Air Toxics Monitoring Visibility -IMPROVE & Regional Haze Ozone -PAMS Fine Particles PM2.5 Mass ď **Chemical Speciation** Inhalable Particles - PM10 AIRNOW- AQI & **Forecasts** Acid Deposition - CASTNet # National Ambient Air Monitoring Strategy A Comprehensive ReExamination and Reconfiguration of Air Monitoring Networks July 2003 ### Agenda - Background/Backdrop - Background..strategy - Network assessments - NCORE/design - Issues/schedule # Monitoring Program... Administration process... resource flow **Public** Congress **EPA** HQ **EPA Regional Offices 1-10** 300 State and local agencies and Tribes 0 0 # Why Do We Need a New Strategy? ### Common sense initiative Most criteria measurements (except O3, PM2.5) well # Why Do We Need a New Strategy? ## Principal Recommendations - Need insightful measurements to ensure the \$\$\$ allocated for emission reductions are effective. - Enhanced real-time data delivery to public - Increase capacity for hazardous air pollutant measurements - Future predictions suggest air toxics pose collectively greater risks than criteria pollutants - Increase in continuous PM measurements - Support for research grade/technology transfer sites - Multiple pollutant monitoring must be advanced - Air quality is integrated through atmospheric processes, health/eco effects, emission sources. - Technological advances must be incorporated - Information transfer technologies - Continuous PM monitors - High sensitivity instruments to address today's (and later) low levels - Model-monitor integration must advance to effect benefits for both tools # Principal Recommendations - Reallocate monitoring resources from "low-value" criteria measurements to new priorities (HAPS, Fine Particles, etc). - Level of realignments - Minor (O3, PM2.5) Create a sustainable network - Substantial (PM10, NO2, CO, SO2)....focus on real environmental benefit. Network Evolution 1970-2001 ## Principal Recommendations - Revise National monitoring networks through NCore - Emphasis on multi-pollutant monitoring, continuous and information transfer technologies - Modest initial \$ required to catalyze change - Ensure stability and flexibility for States, local agencies and Tribes - Modify monitoring regulations to facilitate change # Key principles # Partnership...now with Grantees (States, locals, Tribes) - Oversight through the National Monitoring Steering Committee (NMSC) - Expansion to other agencies, private sector sponsored studies #### Balance between national and local needs - Increase/maintain flexibility for S/L/Ts - Ensure capable of addressing national level needs ### Near "zero" sum assumption in resources - Maintain long term viability of monitoring agencies - Near term-work within current resource framework ## How & Who does this benefit? - State and local agencies - More focused operations, increase relevancy and flexibility and products - Tribes - Provides integration/partnering opportunities - Public - Faster and more comprehensive data delivery creates a more informed public - ◆ EPA - Stability/consistency in data for major national programs - Science community - Enhanced integration with national networks - Increase in continuous and multi-pollutants data sets - Other agencies and organizations - Commonality in data needs... - Fosters efficient networks and use of data ### Workgroup structure - National Monitoring Strategy Committee - ~ 15 reps for EPA, States, local agencies and Tribes - Consensus, strategy formulation, strategy approval - Three technical workgroups Address more substantive implementation elements - Regulations - QA - Technology ## Dynamic interactions among Strategy elements #### Network Assessments - Emphasis on value of current networks - Identify redundancy, low "value" monitors - Initial National Assessment - Catalyze more specific regional work - Provide a "reference" and data source - Regional level assessments - Determine actual network modifications... - Beyond "network reviews" - Region 5/LADCO....model example - Workshop...9/03...Region 4 - Iterative.... ### National Assessments examples #### Reference or base case concentrations #### Identifies areas of site abundance & paucity ### Summary of National Assessment Results #### Ozone Limited Reductions Nationally (5 - 30%) With an Emphasis on Relocation to Enhance Mapping, Rural/Regional Concentrations, Possible Increases to Assist in Coverage in Southeast and Texas, investment in air toxics. #### PM2.5 FRM Moderate Reductions (20-30% to ~ 800 Sites) "After designations" Coinciding With a Shift to Continuous Methods for AQI/Mapping; Eventual 500 Site (or Smaller) Network Following Successful Demonstration of Cont. Methods #### PM10 Major Reductions From 1600 Site Network (1996) Dependent on Regional/State Rymts; resource shift toward PM_{(10-2.5}). ### Summary of National Assessment Results (Cont) - ♦ CO, NO₂, SO₂ - Major Reductions for NAAQS Purposes; Switch to Representative and High Sensitivity Techniques for Model Evaluation, Build Into New Core Sites, investment in air toxics - Lead - Declare Victory!....Minimal Trends...emphasis as a HAP Metal - PAMS - Restructure. Reduce "Minimum" Requirements. - Regional/local assessments due March/03 - supercede National results - Divestments invested in priority areas (e.g., air toxics) ### National Core Network: NCORE Goal: Move from loosely tied single-pollutant networks to coordinated, highly leveraged multi-pollutant networks with real time reporting capability ### Principal Data Objectives of NCore - Public Information - Real-time Input of Data From Across the Country Using Continuous Technologies - Spatial Mapping (E.G., AIRNOW), Health Advisories - Health/Exposure Assessment Support - Input for Periodic NAAQS Reviews - Emissions Strategy Planning (Emphasis on Initial Timeframe) - What are the best emission reduction approaches? - E.g., Provide for Routine Model Evaluation and Source Attribution # Principal Data Objectives of NCore - Air Quality Trends and Program Accountability - Does the monitoring confirm strategies are working? - Major National Initiatives (Acid Rain, Clear Skies, NOx SIPS, FMVCP) - Including HAPS (National) and Visibility Assessments - Science Support - Backbone for More Diagnostic Level Work (Same for Local Sips), Health Studies - NAAQS Determinations and Related Regulatory Ramts. - Emphasis on More Pervasive Ozone and PM2.5 ### NCore Measurements Level 2: ~ 75 Multipollutant (MP) Sites, "Core Species" Plus Leveraging From PAMS, Speciation Program, Air Toxics Level 1. 3-10 Master Sites Comprehensive Measurements, Advance Methods Serving Science and Technology Transfer Needs Level 3 L2 Level 3: Single Pollutant Sites (e.g. > 500 sites each for O3 and PM2.5 Mapping Support #### Minimum "Core" Level 2 Measurements Continuous N, SO2, CO, PM2.5, PM10, O_3 ; PM_{2.5}, HNO₃, NH₃, FRM, Meteorology (T,RH, WS, WD) ### NCORE Measurements, cont. - Leveraging to obtain multipollutant measurements - E.g., new NATTS (air toxics trends) located at PM2.5 chemical speciation (subset located at PAMS) - Assume multiple measurements provide a synergistic addition to interpretive value of data sets - Key species (even at trace levels)...C,N,S that are of universal importance for atmospheric sciences (model evaluation and SA); health effects/standard setting, and air management...accountability - Practical element of technology constraining NCORE2 - e.g., true NO2, cont. NH3, HNO3 - NCORE2 is a proposal, expecting refinement - NCORE1resource issues ### NCORE Measurements, cont. {Hydrocarbon measurements/PAMS} - Lacking specific recommendations for routine VOC - Implicit assumption covered through PAMS (and toxics) - PAMS - poor utilization of PAMS data - technology, data analysis resource issues - "too removed" from end product - Relative to PM speciation and air toxics data - Challenge to NCORE objectives - Inadequate attention to nitrogen - Recommended changes: - Reduction in required speciated VOC (2 sites per area) - NOy requirement (more rural locations) - CO required.. - Consider year round sampling - Rural/regional measurements - Measasurement and programmatic challenges ### Proposed Siting Approach - Level 2 - "Representative locations" - 5-15 km urban scale - 50 km or more...regional scale - "contrast with historical search for highest concentrations...at odds with collocation" - Start With "Reasonable" Coverage From Health/ Exposure Perspective - Population Based (Range of Sizes) With Varying Chemical Composition. - Assumes Need for Multiple Pollutants to Tease Out Confounding Factors - Add in Desired Rural Coverage for Accountability (Major National Programs Such As 3P, NOx SIP) "Operational" Model Evaluation - Equitable Resource (and Constrained) Considerations - Determine Ability of Existing Networks to Address, Modify Supplemental Information ### Proposed Siting Approach - Level 2 ### Urban & Rural PM2.5 Speciation Networks # Today Air Toxic Monitoring Visibility -IMPROVE & Regional Haze > Ozone -PAMS Fine Particles - PM2.5 _ Chemical Speciation Inhalable Particles - PM10 Acid Deposition - CASTNet # Future Directions Core Core + PM spec Core Spec Toxics Core PM Spec PAMS Core Spec PAMS Toxics ### NCore: Further Integration & Optimization - NOAA/NASA Satellite Data - Global/Continental transport - Other Networks: Deposition, Ecosystems - Intensive/diagnostic Field Programs ### Longer Term Goal: - Integrated Observation-modeling Complex - Similar to Meteorological Models (FDDA) - Model Adjustments Through Obs. - All in Near Real Time - Full Delivery of Model Dimensions - (Space, Time, Chemistry, Physical Properties) # Recent efforts fostering NCORE implementation - Air toxics NATTS (trend sites) at PM2.5 speciation locations - Addition of aethalometers to NATTS - Joint OAQPS-OAP (within OAR) test program at CASTNET site(s) - Additional flexibility in use of STAG (e.g., PM2.5) funds to support more precursor and indicator measurements - Ongoing initiative submittals ### Communications approach - Goal: describe rationale and benefits, reduce misperceptions, and alleviate concerns associated with change - STAPPA/ALAPCO and EPA communications experts shaping outreach effort - Notification of final draft and comment period through OAQPS director (Sep. 1, 02) - Fact sheet.....http://www.epa.gov/ttn/amtic/ - Brochure and newsletter - ALA briefing (OCT 02) - CASAC review - STAPPA/ALAPCO communications team (Ongoing) ### Issues - Resources - No identified \$ for Level 1 sites .. \$2-10M (or >) per year - Level 2..Modest initial capital investment~ \$8-20M - ITT, new instruments (high sensitivity) - Training - Labor/field orientation to data base/analysis - Network assessments ..removing monitors - Policy conflicts, e.g., - Prior agreements...SIPS, NSR, other - Monitor located in designated nonattainment area - Reliance on continuous methods (in place of integrated) for regulatory applications - Public/community/public health protection perception - DNRMIMBY - Tension associated with balancing between rigorous methods and accommodating new technologies - Generating consensus and progressing ...given variety of interests, stakeholders, and complex infrastructure